Redistribution of lunar polar water to mid-latitudes and its role in forming an OH veneer – Revisited W. M. Farrell^{1,5}, M.I. Zimmerman, ^{1,5},⁶, D. M. Hurley^{2,5}, R. R. Hodges^{3,5}, R. M. Killen^{1,5}, J. S. Halekas^{4,5}, and G. T. Delory^{4,5} 1. NASA/Goddard SFC, Greenbelt, MD 2. Johns Hopkins/Applied Physics Laboratory, Laurel MD 3.Univ. of Colorado, Boulder, CO 4. Univ. California, Berkeley, CA 5. NASA Lunar Science Institute, Moffett Field, CA 6.Oak Ridge Associated Universities, Oak Ridge, TN #### 2009! – The Discovery of an OH Mid- - Publication of Chandrayaan-1 M^3 [Pieters et al., 2009], Cassini VIMS [Clark et al. 2009], and EPOXI HRI-IR [Sunshine et al., 2009] IR observations of OH/water content in near-surface of regolith - Observe an IR absorption feature near 3 micron in reflectance spectra Sunshine et al [2009] ### What are the possible sources of the non-polar water? (from McCord et al., 2011) - OH in minerals (evolving view) e.g., 1000's of ppm of OH/W in lunar apatite samples [McCubbin et al., 2010], but possibly not present in significant abundances...small fraction of surface - Cometary & Meteoric infall some meteorites have OH bearing material - Solar wind conversion: Energetic protons implanted into an oxygen-rich regolith [Pieters et al., 2009; Clark et al., 2009; Sunshine et al, 2009] - OH from implanting, OH-OH interaction release H₂O (and H₂) [Poston et al. LPSC, 2012] - OH from implanting, but energy from μ -meteoroid converts to water [Vondrak and Crider, 2003] - However, solar wind is also a sputtering loss for saturated and icy surfaces #### 4th Source: Clark et al, 2010 - Could icy regolith within polar craters be a dynamic source for this water veneer at mid-latitudes? - Space environmental erosion (sputtering, impact vaporization) energetically ejects water molecules to mid-latitudes - Redistribution of polar water - Explore this hypothesis via water budget analysis #### Water in Lunar Polar Cold Traps - Lunar Prospector Neutron Spectrometer: epithermal neutron reduction indication of H-bearing minerals (Feldman et al., 1998) - Statistically significant reduction in lunar polar regions - LRO/LEND (Mitrofanov et al., 2010) Neutron Suppressed Regions - Statistically significant NSRs in Cabeus and Shoemaker - H content at 300- 500 ppm - Presence of water validated (and then some) via LCROSS Schultz et al 2010 #### LCROSS 2009 Impact - Revealed water ice and vapor in plume at about ~ 5%wt - -Plume rich in other species - -In fact, more water than LP and LEND would suggest... - -Attempt for reconciliation by Elphic et al. [2011] "Did LCROSS get lucky?" #### Science 2010 set: Colaprete et al Schultz et al Gladstone et al Haynes et al Paige et al Kerr review **Table 1.** Summary of the total water vapor and ice and ejecta dust in the NIR instrument FOV. Values shown are the average value across the averaging period, and errors are 1 SD. | | Water mass (kg) | | | | |----------|-----------------|----------------|----------------|---------------| | Time (s) | Gas | Ice | Dust mass (kg) | Total water % | | 0-23 | 82.4 ± 25 | 58.5 ± 8.2 | 3148 ± 787 | 4.5 ± 1.4 | | 23-30 | 24.5 ± 8.1 | 131 ± 8.3 | 2434 ± 609 | 6.4 ± 1.7 | | 123-180 | 52.5 ± 2.6 | 15.8 ± 2.2 | 942.5 ± 236 | 7.2 ± 1.9 | | Average | 53 ± 15 | 68 ± 10 | 2175 ± 544 | 5.6 ± 2.9 | Colaprete et al. 2010 ## Given the complicated polar crater source. make two models: Water Thermal Stability Model Paige et al 2010 White areas= water stable at surface Orange areas= water stable in first 10 cm - Model #1 Surficial and subsurface ice/regolith mix at 0.1%wt water - Model #2- Buried ice/ regolith mix at 5%wt water - Water only within polar craters: A ~ 10¹⁰/m² (in SP, it's the combined area of larger craters) #### Polar Water Fountain Concept ### Processes that weather & liberate icyregolith in polar craters (Model #1) - Sputtering ~1 keV proton yield for 0.1%wt water is Y~ 10⁻³ [Johnson, 1990], ion flux defined by polar crater SW inflow models [Zimmerman et al., 2011] - Electron Stimulated Desorption Thrower et al. [2010] provided cross-sections (yield determined for water at 0.1%), electron flux defined by polar crater SW inflow models[Zimmerman et al. 2011] - Photon (Lyman - α) Stimulated Desorption Thrower et al. [2010] also provided cross sections (yield determined for water at 0.1%), apply flux from background Ly- α [Gladstone et al., 2012] - Impact Vaporization- Micro-meteoroid yield is typically 10^{-15} kg/m²-s [Cintala,1992]. For 0.1% icy-regolith, water outflux at 3×10^7 H₂Os/m²-s #### Example: Sputtering: Polar Crater Solar Wind Inflow Horizontally-flowing solar wind deflected into polar craters via ambipolar E-fields Zimmerman et al. 2011 and 2012 -Electrons move in ahead of ions -Create ambipolar E -E drives ion in These deflected ions now a sputtering source #### LUNAR SCIENCE # Energization and Transport Mechanisms Modification of Vondrak and Crider (2003) figure - Eject: Sputtering - 1/E² energy - Escape, but some H2Os will be ballistic - Solar wind ions at oblique angles - polar craters: ion flux can be reduced1/10000 - Penetration < 100 Angstroms in depth - Eject: Impact Vaporization - T ~ 4000 K - Eject water at v ~2km/sec - ~400 km altitude, - ~800 km in one hop - Ability to excavate deeper into regolith - Return: Thermal migration (Butler, 1997; Crider and Vondrak, 2000) - Very dynamic situation ## Processes that weather icy-regolith in polar craters (Model #1) #### 0.1%wt water icy-regolith at surface | | Yield (H₂O/event) | F (1/m²-s) | $S = YFA_s(H_2Os/s)^4$ | |----------------------------------|-----------------------------------|------------------------|-----------------------------------| | SW Ion Sputtering | 10-3 5 | < 2 x 10 ¹¹ | 3 x10 ¹⁸ | | ESD | 2x 10 ⁻⁵ ¹ | < 1012 | <2 x 10 ¹⁷ | | PSD Cosmic Ly- α | 2x 10 ⁻⁶ ¹ | 5 x 10 ¹² | 10 ¹⁷ | | Impact Vaporization ² | 3 x 10 ¹⁴ ³ | ~10-7 3 | 3 x 10 ¹⁷ ² | - Cross section from Thrower et al, 2010; ; Surface density (n^{2/3}) for 0.1%wt icy regolith - Cintala 1992, total vaporization at 10⁻¹⁶ g/cm²-s; into regolith with 0.1%wt of this is water - Cintala 1992, yield and flux for the 10-8 g impactor; the peak in impactor vapor flux - Polar Cap Source Area = 10¹⁰ m² - Weighted Yield for water from 0.1%wt icy regolith Note: Yield of PSD in pocket with discussion section of Gladstone et al [2012] ## Processes that weather icy-regolith in polar craters (Model #2 – Buried layer) - Assume a 5%wt icy-regolith at depth, d - We require any impact of penetrate to 2d to get well into the icy layer - For nominal impactor speed of ~10 km/sec, crude estimate is M_{vapor} ~ $M_{impactor}$ [Cintala, 1992] - Crater depth-to-impactor diameter \sim 9 [Gault, 1972] so estimate impactor radius as $r_i = d/9$ - Look at layer depths of 3, 20, and 50 cm being impacted by 4 \times 10⁻⁴ kg, 0.1 kg, and 1.7 kg capable of penetrating to depth of 6, 40, and 100 cm respectively - Yield of water: Y^{water} $_i$ ~ 4C $\rho_p r_i^3 / m_w$, where water content in vapor, C is ~0.02 ## Processes that weather icy-regolith in polar craters (Model #2) A layer of icy-regolith of 5%wt water buried at depth, d | | Ice Layer
Depth
(cm) | Impactor
Depth
(cm) | Yield
(H ₂ O/ impact
event) | F
(1/m²-s) | S = YFA _s ³
(H ₂ Os/s) | |------------------------|----------------------------|---------------------------|--|------------------------------------|--| | Impact
Vaporization | 3 | 6 | 2.4 x 10 ²⁰ ¹ | 3 x 10 ⁻¹⁴ ² | 7 x 10 ¹⁶ | | Impact
Vaporization | 20 | 40 | 7 x 10 ²² ¹ | 3 x 10 ⁻¹⁷ ² | 2 x 10 ¹⁶ | | Impact
Vaporization | 50 | 100 | 1 x 10 ²⁴ ¹ | 10 ⁻¹⁸ 2 | 1 x 10 ¹⁶ | - Assuming an impact depth-to-diameter ratio = 9 [Gault, 72]; M_{vapor} ~ M_{impactor} (Cintala, 1992) - Impact flux from Fig 5 of Meyer-Vernet et al (2009) - Polar Cap Source Area = 10¹⁰ m² #### Monte Carlo Model of Veneer - For S flux of 10¹⁹ water/s - For $F_w \sim 3 \times 10^6 \, H_2 \, Os/m^2 s$ - A water surface residency time of 0.5 microseconds - Instantaneous water surface veneer has a value of ~1 H₂Os/m² (or 10⁻⁴/cm²). - Compare the M³: Get a correct-looking spatial distribution but concentration levels too low (by a factor of over 1000) #### Conclusions - The environment does extract volatiles from the polar crater surface, but not by thermal processes like sublimation (thermal desorption) - Instead relying on more violent processes like impact vaporization and sputtering to provide the required heat/energy for molecular transport. - IV and sputtering are additional loss processes to consider beyond PSD by Lyman- $\!\alpha\!$ - Polar water fountain CANNOT account of M^3 IR water veneer, but 'redistribution' provides some contribution at a smaller level - LADEE can look for UV signature of released polar water flow #### Backups Mike, delete the backups if you want – or you can add them to the talk as you need... • Thanks! b - Hurley example - Difference in OH and H2O spatial distributions - Nightside water collection Clark et al, 2010 M³ global Map A Work of Art! - object space, negative space #### LADEE Water/OH search Modification of Vondrak and Crider (2003) figure - Help constrain the big picture - If water tied to mineralogy – see little/no exospheric water - If water manufactured dynamically, LADEE might sense #### For polar source scenario: - Should expect water and OH molecules in an exosphere - Energetic flow out of pole - Thermalized flow into pole - UVS can detect OH, OH⁺, H2O⁺ #### Outline - Brief review of recent IR observations of water and OH at the Moon - Suggested sources of non-polar water - A special look dyslectic nature of solar wind water creation/destruction - Observations and models of polar water in cold traps - Polar crater space weathering mechanisms - Polar crater volatile loss & transport - Polar fountain 'rain' to mid-latitudes - LADEE! - Conclusions ### McCord et al. 2011, M³ **Figure 6.** Examples of the narrower 2.8 μ m (dotted line) and broader 3 μ m (dashed line) absorption features in the overall M³ Moon reflectance spectrum. The third spectrum (solid line) is for a mature highlands soil from a region where these absorptions are weak. #### McCord et al. 2011, M³ M^3 data set" Figure 8. The strength of (left) the 3 μ m versus (right) the 2.8 μ m absorption features versus lunar latitude. Clearly, the behavior is different between the two absorptions. The 3 μ m feature is concentrated at high latitudes and is mostly absent (as we measure it) below about 45°, with many pixels at or near zero strength and plotted on the horizontal axis. The 2.8 μ m feature is present nearly everywhere with a distinct sinusoid dependence on latitude. Water? OH? Vibration of stretched OH bonds also possible Limited to higher latitudes All latitudes #### How much water is the IR detecting? Fig. 3. Radiative transfer models of water and hydroxyl-bearing minerals in different conditions and amounts on a model of Apollo 16 soil (containing no water or hydroxyl absorptions). Different scattering conditions and water abundances change the strength of the 3-μm water absorption. Clark et al, 2009 Pieters et al 2009 -Thermal emission correction at lower latitudes/affects weaker absorption features 0 - -Nature of the 'water' free vs bound - -Path length/grain size Sampled % molar abundance H₂O #### Dyar et al., 2010 Grain Size & Non-uniqueness Fig. 4. Contrasting contributions from H₂O as ice and water as well as OH/H₂O in anorthite and internal water on the surface of a basaltic lunar glass analog. Composition % Molar H₂O in interior % Molar H₂O on surface^a Scenarios for 3-µm bands in reflectance spectra. | | Composition | Grant Size (pin) | 70 morar rizo in interior | 70 moiar rigo on barrace | bampied in moral abandance 1120 | |--|--|------------------|---------------------------|--------------------------|---------------------------------| | | "Dry" feldspar with adsorbed water | Slab | 0 | 0 | 0 | | A non-unique set of | | 200 | 0 | 0.003 | 0.003 | | | | 50 | 0 | 0.012 | 0.012 | | grain sizes, internal | | 10 | 0 | 0.06 | 0.06 | | | | 1 | 0 | 0.6 | 0.6 | | water, and external "Wet" olivine with no adsorbed water | | Slab | 0.008 | 0 | 0.008 | | water that can give a | | 200 | 0.008 | 0 | 0.008 | | | | 50 | 0.008 | 0 | 0.008 | | | | 10 | 0.008 | 0 | 0.008 | | common absorption | | 1 | 0.008 | 0 | 0.008 | | feature | "Wet" pyroxene with adsorbed water | Slab | 0.01 | 0 | 0.01 | | | | 200 | 0.01 | 0.003 | 0.013 | | | | 50 | 0.01 | 0.012 | 0.022 | | | | 10 | 0.01 | 0.06 | 0.07 | | | | 1 | 0.01 | 0.6 | 0.61 | | | Aqueous-altered "dry" meteorite with 1% nontronite | Slab | 0.036 | 0 | 0.036 | | | | 200 | 0.036 | 0.003 | 0.039 | | | | 50 | 0.036 | 0.012 | 0.048 | | | | 10 | 0.036 | 0.06 | 0.096 | | | | 1 | 0.036 | 0.6 | 0.636 | | | | • | 0.030 | 0.0 | 0.030 | Grain size (µm) a Assumes a monolayer coverage 10 Å thick, MCCORD ET AL.: OH/H2O IN THE LUNAR SOIL FROM M3 Figure 11. Examples of fresh soil spectra from small fresh craters with various compositions (feld-spathic, olivine-rich, and pyroxene-rich) that show absorption feature mostly at 2.8 μ m. All these fresh soils are in highland regions, but the compositions vary from normal highlands felspathic to more mare-like mafic (e.g., note 1 μ m region absorptions). (a) These regions differ in brightness, ranging from brightness to darkest, top to bottom. (b) However, the spectra have been scaled to have the same reflectance at 2.656 μ m, thus normalizing the absorption strengths. No thermal emission has been removed, and no visual evidence of the presence of thermal radiation is apparent. - xImplications - xLocal water exosphere over craters & Wooden - Example –LCROSS impact and gas plume - xConclude- as discuss this model get to review: Water veneer story, solar wind/OH surface, Polar crater water story, Space weathering, interactions, Plasma expansion process, - Add Zent and Burke to water story - Explain difference in water and OH distribution SW Ions/Regolith Deplete/Destroy Water/OH Create/Enhance Water and OH Deplete/Destroy Water/OH Create/Enhance Water and OH #### **Balance Sources and Losses** No one pathway could be dominant: Not all from sputtering, not all from impact vaporization, etc....could be a balancing of multiple pathways $$dn_{OH}/dt = \sigma_{OH} n_O n_H v_{sw} - n_{OH}/\tau_{photo} - Y_{OH} (5 \text{Å})^2 n_{OH} n_H v_{sw}$$ Implantation source photo-dissociation loss sputtering loss Need OH and H20 Continuity Equation #### **Further Support:** - Chandrayaan-1 Mini-SAR observation of unusual CPRs from north polar craters looks like (apparent) ice concentrations [Spudis et al., 2009] - LRO-LAMP Lyman- α albedo observations of a surficial frost layer [Gladstone et al.,2012] - LAMP, NS/LEND, Mini-SAR all probe at different depths (surface, deep, deeper) - Possibly two water layers 1) surfical and 2) ~10's of cm deep.... #### Sputtering: Polar Crater Solar Wind Inflow Zimmerman et al., 2012 ## Impacts: Recent Polar Crater Weathering Model [Hurley et al 2012] Progressively bury ice by impacts, but should also Create water vapor with Impacts Weathering of polar ices Figure 1. The standard deviation of the value of the concentration of ice as a function of depth in one column compared to another column separated by the amount on the x-axis for an ice layer that was 10 cm thick to start after (from left to right) 1 Myr, 10 Myr, 100 Myr, and 1000 Myr. For reference, the average concentration for the age is provided to the right of each plot. ## Atmospheric Load of the Water - Polar source rate S < 3 x 10¹⁸ H2O's/s - Water mass rate of < 10⁻⁷ kg/s - Released Water mass 2 S τ_w m $_w$ ~ 0.02 kg where τ_w is the water lifetime (or water photodissociation time (~10 5 s)) - Compared to mass of exosphere of 100 tons (Stern, 1999), this is 0.2 ppm - Not a big load, so the effect subtle; a secondary process #### Two flows of water Modification of Vondrak and Crider (2003) figure High altitude energetic outward flow ~ 2 km/sec Low altitude 'pole migrating' flow at few hundred m/s (surface Ts) #### Creation of a Veneer - Total polar water source rate of 2S or 6 x 10¹⁸ H₂Os/sec - Assume water distributed quasi-evenly over the mid-latitude region between 70-85° latitude (a band of 10¹² m² in the each of the north and south) - Water mid-latitude infall becomes F_w~ 3 x 10⁶ H₂Os/m²-s (i.e., down-pouring rain from polar craters or side influx from lower latitudes) - Nearly all of the H2Os photo-dissociate to OH [Crider and Vondrak, 2000], and the OH sticks to the surface until it photo-dissociates - In as steady-state, water influx has to equal OH losses: $F_w \sim N_{OH}/\tau_{OH}$, making $N_{OH} \sim 3 \times 10^{13}/m^2$ or about ~ 100 OH's on each 1 micron grain - Molar fraction of water ~ 3 x 10⁻⁸ ...much lower than observed by M^3 IR - Polar fountain contributed to the veneer, but not dominate its formation....some other process ### LADEE & The Polar Fountain OH - For S \sim 3 x 10^{18} Waters/s - Density of exospheric water at n_w ~1 H2O/m³ - $n_{OH} \sim n_W T/\tau_w \sim 0.01/m^3$ where T is the transit time ~ 800 sec in initial hop from pole and τ_w is the water photo-dissociation time $\sim 10^5$ s - For LADEE UVS near equator pointing northward, with 1° FOV, and 100 km path length, should have ~ 10¹² waters and 10¹⁰ OHs along FOV... ## Polar Crater Trapped Water Source L. Ong et al./Icarus 207 (2010) 578-589 - Judiciously sidestep a primary question: Where did the water in the polar craters come from? - Gladstone et al [2012] water frost suggests sources and sinks nearly equal - Comets? [Ong, et al 2010] > 10⁸ tons over 1 Gya - Just after comet release, expect rate of erosion in PCs to increase as well (if PC surface is 5%wt water, more water lost to space weathering) - Solar wind conversion & collection [Crider and Vondrak, 2000]...less impulse, more benign - We assume water present in craters and treat space weathering as a loss or eroding process Ong et al, 2010 – as energy goes up, less comet mass retained # Model Prediction of Water Exosphere over Polar Craters - Local exosphere of water with an upward flux of S/A_s ~ 10⁷⁻⁸ waters/m²-s directly over polar crater source regions like Shoemaker and Cabeus - You many not have to go into the crater to get resources...they may rain down next to the crater - A local Mg exosphere over Cabeus was observed via LCROSS prior to Centaur impact [Wooden et al. Wet v. Dry Moon, 2011] #### **Motivation** 'Spillage may occur!' Moon- spillage activated by harsh space environment Volcano – spillage activated by geologic pressure #### Creation of a Veneer - Total polar water source rate of 2S or 6 x 10¹⁸ H₂Os/sec - Assume water distributed quasi-evenly over the mid-latitude region between 70-85° latitude (a band of 10¹² m² in the each of the north and south) - Water mid-latitude infall becomes F_w~ 3 x 10⁶ H₂Os/m²-s (i.e., down-pouring rain from polar craters) - On ~500 sec trip from pole, about 0.5% of waters photo-dissociate to OH making F_{OH}~ 2 x 10⁴ OHs/m²-s - OH sticks to the surface until it photo-dissociates [Crider and Vondrak, 2000] - In as steady-state, OH influx has to equal OH losses: $F_{OH} \sim N_{OH} / \tau_{OH}$, making $N_{OH} \sim 2 \times 10^{11}/m^2$ or about ~ 1-10 OH's on each 1 micron grain - Molar fraction of water ~ 3 x 10⁻⁸ ...much lower than observed by M^3 IR - Polar fountain contributed to the veneer, but not dominate its formation....some other process ## Impactor Flux Levels N. Meyer-Vernet et al. Figure 5 Flux of particles of mass greater than m. Our result, the ISS detection (Carpenter et al., 2007), and the β meteoroids detected by Ulysses (Wehry and Mann, 1999) are superimposed to the interplanetary dust flux model (solid line, Grün et al., 1985) and to the model derived from meteor and small solar system object observations (dashed, Ceplecha et al., 1998). The green dotted line is a flux $\propto m^{-5/6}$, as expected for collisional fragmentation equilibrium (adapted from Meyer-Vernet, 2007). Water/OH ## Interaction: Plasma/Regolith Interface Water and OH